


Political Points

State Hospital Readmission Rates

CMHS, 2004

WITHIN 30 DAYS OF DISCHARGE

States WITH IOC Laws 10.20%

States WITHOUT IOC Laws 6.70%

States WITH IOC Laws

20.60%

WITHIN 180 DAYS
OF DISCHARGE

States WITHOUT


IOC Laws

11.00%

RAND Institute for Civil Justice

The Effectiveness of Involuntary
Outpatient Commitment (2001)

www.rand.org/publications/MR/MR1340

RAND review of the literature

- Based on 23 research studies
- Strong evidence for the effectiveness of interdisciplinary mobile community services linked to case management (e.g., ACT)
- Somewhat weaker evidence of psychosocial program effectiveness
- Summarizing findings to date on IOC:
 - "In conclusion, the research on court-ordered mental health treatment suggests that the two most salient factors in reducing recidivism and problematic behavior among people with severe mental illness appear to be enhanced services and enhanced monitoring" (p. 27)
 - While there may exist a subgroup of people with severe mental illness for whom a court order acts as leverage to enhance treatment compliance, the best studies suggest that the effectiveness of outpatient commitment is linked to the provision of intensive services. Whether court orders have any effect at all in the absence of intensive treatment is an unanswered question." (p. 27)

THE COURT FINDS:

7. By clear and convincing evidence, the individual is a person requiring treatment because the

individual has of the need for treatment volu

deteri

has be

within

violen

9. The

includ

8. The individual is currently noncompliant with treatment, recommended by a mental health

professional that has been determined to be

How deep is our understanding of the individual's history?

management

10. There is an developed

HOSPITALI, JAH, AHAFOL PHSOH AT ICAST Z last 48 months and/or in committing one or more acts, attempts, or threats of serious violent behavior within under MCL 33 the last 48 months.

11. The individual is is not a person requiring treatment.

The vetting of IOC in clinical jargon

THE COURT FINDS:

7. Py clear and convincing evidence, the individual is a person requiring treatment because the individual has a result of that mental illness the individual's understanding of the need for treatment.

7 Ry clear and convincing evidence the

8. The profes deterion has be within

violen


How is this assessed? Participate in *what* treatment?

Individual's understanding of the need for treatment is impaired to the point that he or she is unlikely to participate in treatment voluntarily.

under MCL

11. The individual is is not a person requiring treatment.

The mysterious idea that courts have some special power to influence people who are incapable of insight.

Another opportunity for a cheap solution.

Mental Health Courts

Critical Issues in Contemplating Mental Health Courts

- Is participation truly voluntary?
- Does the individual have a right to withdraw?
- Does the individual have meaningful representation?
- Is a guilty plea required?
 - What are the consequences?
- What types of offenses are eligible?
 - What about minor misdemeanors?
- How long does the court remain involved?
- Who gets sanctioned if things don't work?

The court does have intrinsic advantages in gaining access: while courts are often frustrated by a lack of available services for defendants, few mental health providers will simply ignore a client referred for services by a court. But this, in turn, raises a potential collateral issue: If a specialty court becomes perceived as a more certain way to gain access to services, it may create incentives to use the criminal justice system as a vehicle for obtaining care.

Petrila, J et al, Preliminary Observations from an Evaluation of the Broward County Mental Health Court, Court review, Winter, 2001

Key Public Policy Issues

- Are separate service systems being created?
- Have mental health courts become a new portal for service access?
- What is the mental health system doing to ensure that people with SMI don't come in contact with the correctional system in the first place?

Are the Courts Being Used To Enable Neglect?